

GALPROP: A Physical Model of the Galactic Diffuse Gamma Ray Emission (recent developments and results)

Igor V. Moskalenko & Andy W. Strong
(NASA/GSFC) (MPE)

Processes in the ISM

Chandra

GLAST

BESS

Figure 1: BESS spectrometer.

ACE

Probes of CR propagation

Nuclei:

- Stable secondaries: Diffusion coefficient
- Radioactive secondaries: Effective CR volume
- K capture isotopes: Diffusive reacceleration

Protons:

- Gamma rays: Direct probe of the spectrum (π^0)
 - Unknown part is produced by e^- (bremss, IC), and point sources
- Secondary antiprotons
 - + Can be calculated accurately
 - + Unique spectrum
- Secondary positrons
 - Possible primary sources
 - Large energy losses

Electrons:

- Gamma rays: Direct probe of the spectrum (bremss, IC)
 - Unknown interstellar radiation field
 - Injection spectrum may be different from that of nucleons
 - Large energy losses
- Synchrotron emission

Diffuse Galactic gamma ray emission

Conventional model: **local** proton & electron spectra

Possible reasons for discrepancy:

- Harder nucleon spectrum *and/or*
- Harder electron spectrum
- In the ISM *and/or* near the sources
- Unresolved sources
- ...

GALPROP model

Try to be as much realistic as possible:

- ✓ 3D or 2D (cylindrical) geometry
- ✓ 2D (cyl) Galactic gas distribution: H_2 , HI, HII
- ✓ 2D (cyl) radiation fields: stars, dust, CMB
- ✓ Diffusion, reacceleration, convection...
- ✓ Energy losses: ionization, Coulomb, brems, Compton, synchrotron
- ✓ Nuclei H-Ni, antiprotons, electrons, positrons
- ✓ Nuclear reaction network + cross sections (best to date)
- ✓ Radioactive decay, electron capture, and stripping
- ✓ Explicit time-dependence with stochastic and known SN events in 3D mode
- ✓ Gamma rays (neutral pions, IC, brems), synchrotron
- ✓ Generation of gamma-ray skymaps (FITS format)
- ✓ Implemented in C++

Particle sources in 3D

Protons and electrons:

Protons

particle #0 electrons:1.64e+04 MeV

Electrons

Recent developments

Nucleons:

- More accurate nuclear cross sections (LANL database + modern nuc-codes)
 - More accurate CR data (ACE, Ulysses), pbars (BESS), p, He (BESS, AMS)
 - ❖ More restrictions on propagation models (pbars vs. nucleons), new ideas:
 - + Local Bubble contribution
 - + Damping of interstellar turbulence on small scale
 - + ...
- Influences propagation (diffusion coefficient etc.)

Recent developments/nucleons

Spectra

Abundance ratio

Recent developments

Gammas:

- Full 3D geometry
- Optional explicit time-dependence with stochastic SN events
- Generates gamma-ray skymaps as a function of energy (FITS format) using the computed CR distribution and gas survey data (by S.Digel)
- Visualization tool (started) using the classes of CERN ROOT package (images, profiles, and spectra from GALPROP to be directly compared with data)

New analysis:

- Point sources (3EG catalogue) removed (O.Reimer) - little effect
 - Predicted skymaps convolved with EGRET PS-function
 - Excludes the Galactic plane - better defined EG background
 - Based on a model of CR propagation (consistent with CR data).
- [Hunter et al. (1997) approach - CR-gas coupling, a small IC component]

Recent developments/gammas

150–300 MeV

Longitude profile

300–500 MeV

Including the plane

Latitude profile

Excluding GC/antiGC

Recent developments/gammas

Predicted vs. observed

Extragalactic background

More developments to come...

- ✦ **Integrated research tool** for the study of diffuse gamma rays...
- ✦ **Work on user friendly plotting interface...**
- ✦ **New interstellar radiation field...**
- ✦ **New gas distribution...**
- ✦ ...

Conclusion

Many things to test with GLAST:

- > GeV excess (confirm ?)
- > Diffuse emission @ HE - tests of models
- > Extragalactic emission (not the last word yet)
- > Dark matter signals (& test vs. CR data)
- > ...

GALPROP - a ready instrument to play before/after the GLAST launch:

- + Only physical model of the Galactic diffuse emission
- + Available from the authors @

<http://www.gamma.mpe-garching.mpg.de/~aws/aws.html>